FISEVIER Contents lists available at ScienceDirect # Aquaculture journal homepage: www.elsevier.com/locate/aqua-online # Enhanced susceptibility of hybrid tilapia to *Flavobacterium columnare* after parasitism by *Ichthyophthirius multifiliis* De-Hai Xu*, Craig A. Shoemaker, Benjamin R. LaFrentz U.S. Department of Agriculture, Agricultural Research Service, Aquatic Animal Health Research Unit, 990 Wire Road, Auburn, AL 36832, USA #### ARTICLE INFO Article history: Received 10 March 2014 Received in revised form 26 March 2014 Accepted 27 March 2014 Available online 5 April 2014 Keywords: Disease Flavobacterium columnare Ichthyophthirius multifiliis qPCR Bacterial load Parasite-bacterium interaction #### ABSTRACT Bacterium Flavobacterium columnare and protozoan Ichthyophthirius multifiliis are two common pathogens of cultured fish. The objective of this study was to evaluate the susceptibility of hybrid tilapia (Oreochromis spp.) to F. columnare, including fish mortality and bacterial loads in fish gill and kidney after parasitism by I. multifiliis. Fish received the following treatments: 1) non-infected control; 2) infected by I. multifiliis at 30,000 theronts fish⁻¹ alone; 3) infected by F. columnare ALM-05-53 at 4.59×10^7 CFU mL⁻¹ alone; 4) infected by I. multifiliis at 30,000 theronts fish⁻¹ and exposed to F. columnare ALM-05-53 at 4.59×10^7 CFU mL⁻¹; 5) infected by F. columnare TN-3-2012 at 4.27×10^7 CFU mL⁻¹ alone; and 6) infected by I. multifiliis at 30,000 theronts fish⁻¹ and exposed to F. columnare TN-3-2012 at 4.27×10^7 CFU mL⁻¹. F. columnare in fish tissues were quantified by quantitative real-time polymerase chain reaction and reported as genome equivalents per mg of tissue (GEs mg^{-1}). The results demonstrated that the *I. multifiliis*-parasitized tilapia showed significantly (P < 0.05) higher mortality (60.4%) when exposed to F. columnare ALM-05-53 than non-parasitized fish (29.1%). The bacterial loads of F. columnare ALM-05-53 in fish infected by 30,000 theronts fish $^{-1}$ were \geq 5703 GEs mg⁻¹ which was between 13 and 17 fold higher than those of non-parasitized fish (≤472 GEs mg⁻¹). Similarly, parasitized tilapia showed significantly higher mortality (25%) and bacterial loads (≥1586 GEs mg⁻¹) at day 3 post-exposure to F. columnare TN-3-2012 than non-parasitized fish (0% and \leq 197 GEs mg⁻¹). I. multifiliis parasitism of tilapia enhanced F. columnare invasion and resulted in higher fish mortality. Published by Elsevier B.V. # 1. Introduction Ichthyophthirius multifiliis Fouquet is a serious protozoan parasite and epizootics have been reported in various freshwater fishes worldwide (Hines and Spira, 1974). The parasite damages fish gills and skin, results in high fish mortality, and leads to substantial economic losses for aquaculture (Traxler et al., 1998). The life stages of the parasite include an infective theront, a parasitic trophont and a reproductive tomont (Dickerson, 2012; Matthews, 2005). Flavobacterium columnare, causative agent of columnaris, is a Gramnegative bacterium, affecting many commercially important freshwater fish worldwide and may also result in high fish mortality (Declercq et al., 2013). Columnaris is generally regarded as an external infection of fish with clinical signs of skin lesions, fin erosion and gill necrosis (Declercq et al., 2013), but *F. columnare* has been isolated from fish internal organs without any external lesions (Hawke and Thune, 1992). Columnaris affects all life stages from newly hatched fry to fish that have reached the harvest stage (Panangala et al., 2007). In aquaculture systems, fish are commonly infected by two or more pathogens (Xu et al., 2007). There is increasing evidence that coinfections contribute to the severity of some infectious diseases. especially bacterial diseases (Bandilla et al., 2006; Busch et al., 2003; Labrie et al., 2004; Pylkkö et al., 2006; Xu et al., 2007). F. columnare and protozoan I. multifiliis are two common pathogens of cultured tilapia (Oreochromis spp.). The temperature ranges of columnaris outbreaks (Declercq et al., 2013) overlap the optimum temperature window of I. multifiliis infection at 20-25 °C (Dickerson, 2012; Matthews, 2005). Supporting to this phenomena, some early studies noted difficulties in establishing columnaris by immersion challenge, perhaps requiring another infection. The previous studies utilized abrasion, temperature stress and/or feed deprivation to induce fish mortality (Bader et al., 2003; Dalsgaard, 1993; Shoemaker et al., 2003). Bader et al. (2003) suggested that abraded skin or gills of the fish predisposed fish to the early entry of microbial pathogens and subsequently increased fish mortality. There is no published information available on whether parasite infection will increase the susceptibility of tilapia to F. columnare. The objective of this study was to evaluate the ^{*} Corresponding author. Tel.: +1 334 887 3741; fax: +1 334 887 2983. E-mail address: dehai.xu@ars.usda.gov (D.-H. Xu). susceptibility of hybrid tilapia to *F. columnare* after parasitism by *I. multifiliis*. Bacterial loads in gill and kidney were also compared between parasitized and non-parasitized fish. #### 2. Materials and methods #### 2.1. Fish and parasite Sex reversed F1 hybrid tilapia (*Oreochromis niloticus* \times *Oreochromis aureus*) were obtained as fry from Aquasafra, Inc. (Bradenton, FL, USA) and reared to experimental size in indoor tanks at the USDA-ARS Aquatic Animal Health Research Unit, Auburn, AL. The hybrid tilapia were used as experimental animals because these fish are commonly used in intensive production in the US. $\it I. multifiliis$ was originally isolated from infected Silver dollar ($\it Metynnis argenteus$) obtained from a local pet shop and maintained by serial transmission on channel catfish ($\it Ictalurus punctatus$) held in 57 L glass aquaria as previously described (Xu et al., 2008). To culture theronts for the infection trial, heavily infected fish with maturing $\it I. multifiliis$ were anesthetized with 150 mg L $^{-1}$ tricaine methanesulfonate (MS-222) and rinsed in tank water. The skin was gently scraped to dislodge the parasites. Isolated trophonts were placed in a tank with 20 L water and incubated at 22–24 °C. Theronts for the infection trial were enumerated with a Sedgewick-Rafter cell. ## 2.2. Water quality During the trial, dissolved oxygen (DO) and temperature in tanks were measured using a YSI 85 oxygen meter (Yellow Spring Instrument, Yellow Springs, OH). The mean \pm SEM of dissolved oxygen was 6.5 \pm 0.4 mg L^{-1} and the temperature was 24.6 \pm 0.3 °C. The pH was 7.5 \pm 0.1, ammonia was 0.35 \pm 0.3 mg L^{-1} , hardness was 140.5 \pm 12.1 mg L^{-1} , alkalinity was 161.6 \pm 11.2 mg L^{-1} and nitrite concentration was 0.16 \pm 0 mg L^{-1} , determined using a Hach CEL/890 Advanced Portable Laboratory (Loveland, Colorado). #### 2.3. Bacterial culture Two isolates of *F. columnare* were used in this study: ALM-05-53 (obtained from a channel catfish) and TN-3-12 (isolated from a hybrid tilapia in Alabama). Both isolates were determined to be genomovar III by 16S rRNA gene-based RFLP typing (LaFrentz et al., in press). The isolates were inoculated in modified Shieh broth (LaFrentz and Klesius, 2009) and incubated aerobically on a shaker set at 28 °C and 175 revolutions per minute (rpm) for 24 h. Following 24 h of growth, cultures were adjusted to optical densities 0.802 (ALM-05-53) and 0.812 (TN-3-2012) at 540 nm by dilution with sterile modified Shieh broth. Following adjustment, a sample of each culture was taken and viability was tested by bacterial plate count method (in duplicate) to determine the colony forming units (CFU) present for the challenge experiment. # 2.4. Experimental design A total of 470 hybrid tilapia with an average length of 9.1 ± 1.1 cm (mean \pm SD) and average weight of 12.4 ± 4.6 g were used in this trial. All fish protocols were approved by Institutional Animal Care and Use Committee at the Aquatic Animal Health Research Unit. Prior to the experiment, 10 randomly sampled tilapia were parasitologically and microbiologically examined to verify that the fish were free of *I. multifiliis* and *F. columnare* infections. Briefly, a wet mount sample was prepared from gill clips and scraping of both sides of caudal fin of each fish was done to examine for *I. multifiliis* infection. Kidney and gill tissues were aseptically removed from each fish and plated onto modified Shieh agar containing 1 μg mL $^{-1}$ tobramycin (Decostere et al., 1997). The remaining kidney and gill were collected to verify the absence of *F. columnare* using real-time PCR (see below). All 10 sampled fish were negative for *I. multifiliis* and *F. columnare*. A preliminary trial was conducted to determine an appropriate theront concentration for parasite infection in the trial. In the preliminary trial, three tanks of 20 tilapia were exposed to *I. multifiliis* theronts at 0, 40,000 or 80,000 theronts fish⁻¹ for 1 h. Fish exposed to theronts at 40,000 and 80,000 theronts fish⁻¹ resulted in 30% and 90% mortality, respectively. Based on these results of preliminary trial, fish were exposed to 30,000 theronts fish⁻¹ for 1 h in the experiment so parasite infection would result in low or no mortality. The remaining 400 fish were first divided equally into four tanks for parasite infection. Water was lowered to 25 L in each tank prior to I. multifiliis theront exposure. For two tanks, I. multifiliis theronts were added to each tank at 30,000 theronts fish⁻¹ and the fish were exposed to theronts for 1 h with aeration. The fish in the other two tanks were not exposed to *I. multifiliis* theronts but kept in 25 L water for 1 h with aeration. Water flow (0.5 L min⁻¹) was resumed after 1 h and the fish were monitored for I. multifiliis infection in those tanks. Five days post-theront exposure, 10 fish from each tank were inspected for parasite infection level by wet mount from caudal fins under a microscope. All examined fish from the infected tanks showed I. multifiliis infection with 13 \pm 7 trophonts per 40× magnification view (optic 10× and objective $4\times$), approximately 18.1 mm² per viewing area. The remaining 360 infected and non-infected fish were divided into 18 tanks with 20 fish per tank that received the following treatments: 1) non-infected control; 2) infected by *I. multifiliis* at 30,000 theronts fish⁻¹ alone; 3) infected by F. columnare ALM-05-53 at 4.59×10^7 CFU mL⁻¹; 4) infected by I. multifiliis at 30,000 theronts fish $^{-1}$ and exposed to F. columnare ALM-05-53 at 4.59×10^7 CFU mL⁻¹; 5) infected by *F. columnare* TN-3-2012 at 4.27×10^7 CFU mL⁻¹; and 6) infected by *I. multifiliis* at 30,000 theronts fish $^{-1}$ and exposed to F. columnare TN-3-2012 at 4.27×10^7 CFU mL⁻¹. To challenge with F. columnare, fish were immersed in water in buckets with ALM-05-53 or TN-3-2012 for 15 min. Fish not exposed to the bacterium were kept in water with Shieh broth for the same duration. After challenge the fish and challenge water were poured into the appropriate tanks and water flows were adjusted to 0.4–0.5 L min⁻¹. There were triplicate tanks in each treatment. Fish mortality was recorded and dead fish were examined for I. multifiliis and F. columnare infection twice daily for 17 days. At 3 and 6 days post-F. columnare challenge (8 and 11 days post-I. multifiliis exposure), two fish were randomly sampled from each tank to check for I. multifiliis infection and then gill and kidney were collected for F. columnare quantification. To check for I. multifiliis infection, two wet mount samples were prepared from skin by scraping caudal fin and two from gill filaments (5×5 mm) cut from the opercular cavity on both sides of each fish. Skin and gill samples were observed under a microscope and the numbers of trophonts per sample were randomly counted by 2 viewing areas at 40× magnification. *I. multifiliis* infection was assessed based on the number of trophonts in fish skin and gill per viewing area and expressed as none, <10, 10–20 and >20 trophonts per field of view. For F. columnare quantification by real-time polymerase chain reaction (qPCR), gill and kidney tissues were aseptically removed from each fish and stored at -20 °C until processed for DNA extraction. # 2.5. Bacterial genomic DNA isolation and generation of standard curve Pure cultures of *F. columnare* were incubated in modified Shieh broth at 28 ± 2 °C and 150 rpm in a shaker until an OD 0.802 was reached for ALM-05-53 and OD 0.812 for TN-3-12, corresponding to 4.27 \times 10 7 CFU mL $^{-1}$ for ALM-05-53 and 4.59 \times 10 7 CFU mL $^{-1}$ for TN-3-12 by the standard plate-count method. Genomic DNA (gDNA) from bacterial pellets was extracted and purified using DNeasy tissue kit following the protocol in the manufacturer's instructions (Qiagen, Valencia, CA, USA). RNase was used to remove RNA from DNA samples. DNA yield and purity were determined spectrophotometrically using Nanodrop ND-1000 (NanoDrop Technologies, Wilmington, DE, USA). The purified gDNA was stored at $-20\,^{\circ}\mathrm{C}$ until used. For standards, the gDNA extracted from both *F. columnare* isolates was serially diluted (10-fold) from 5 ng to 0.5 pg mL $^{-1}$, which was equivalent to $1.5\times10^{6}-1.5\times10^{2}$ genomes of *F. columnare*. The threshold cycle (Ct) value is defined as the cycle in which fluorescence is first measured. The Ct values (y-axis) are plotted against the \log_{10} DNA concentrations of *F. columnare* (x-axis). The standard curve revealed a linear correlation between Ct values and log amount of nucleic acid (Y = $-3.4575\mathrm{X} + 22.008$) with $R^2 = 0.99$ (Fig. 1). # 2.6. Genomic DNA isolation from fish tissues Each tissue was weighed (approximately 20 mg) upon thawing and recorded. The fish organ was macerated with sterilized Kontes disposable pestles in a microcentrifuge tube. Total gDNA of F. columnare in fish tissues was extracted by the DNeasy tissue kit and eluted with a volume of water equal to 1 μ L water per mg tissue. DNA yield and purity were determined spectrophotometrically using a Nanodrop ND-1000. The purified gDNA was stored at -20 °C until used. #### 2.7. Quantitative real-time PCR TagMan-based gPCR was used for the detection and quantitation of F. columnare in infected fish as described by Panangala et al. (2007). The qPCR has been demonstrated to have high specificity and sensitivity to quantify F. columnare in fish tissues, such as blood, gills and kidney (Panangala et al., 2007). The qPCR was performed on an Applied Biosystems 7500 Real-Time PCR machine (ABI, Foster City, CA) using Platinum® Quantitative PCR SuperMix-UDG (Invitrogen, Carlsbad, CA). Two F. columnare-specific primers (forward 5'-CCTGTACCTAATTGGG GAAAAGAGG-3' and reverse 5'-GCGGTTATGCCTTGTTTATCATAGA-3') and a dual-labeled probe (5'-ACAACAATGATTTTGCAGGAGGAGTATCTG ATGGG-3') were used for specific detection of *F. columnare*. The probe was labeled at the 5' end with the fluorescent reporter dye [6-carboxy fluorescein (FAM) with an emission spectrum of 518 nm] and at the 3' end with the fluorescent quencher dye [6-carboxy-N,N,N',N'tetramethylrhodamine (TAMRA) with an emission spectrum of 582 nm] (Panangala et al., 2007). The primers targeted a 113 bp nucleotide region of the chondroitin AC lyase gene of F. columnare (GenBank accession number AY912281; Panangala et al., 2007; Xie et al., 2005). The qPCR mixture in a final volume of 12.5 µL consisted of 1 µL of gDNA from tissue samples, 0.5 µL of 5 mM forward primer, 0.5 µL of 5 mM reverse primer, 0.25 µL fluorogenic probe and 10.25 µL of 1× Platinum® **Fig. 1.** Standard curve for quantifying *F. columnare* in hybrid tilapia. The Ct values (Y) are plotted against genome equivalent (\log_{10} DNA concentrations) of *F. columnare* (X), Y = -3.4575X + 22.008 (R² = 0.99). Quantitative PCR SuperMix-UDG (Invitrogen, Carlsbad, CA). Reactions were performed using the following conditions: 95 °C for 10 min followed by 40 cycles of 95 °C for 15 s and 60 °C for 1 min. Extracted DNA from fish tissue (1 μ L) was used as template in qPCR and the DNA concentration of *F. columnare* in fish tissue was determined via the standard curve. Since 1 μ L of eluted sample was run in qPCR, the amount of bacterial DNA in each mg of tissue was equal to bacterial DNA concentration (pg μ L⁻¹) × eluted volume/tissue weight (mg). Bacterial DNA in each mg of tissue was calculated as genome equivalents per mg of tissue (GEs mg⁻¹) based on the genome size of *F. columnare* = 3.2336 fg cell⁻¹ (Tekedar et al., 2012). ## 2.8. Statistical analysis Data were analyzed with SAS software (SAS Institute, 1989). Mean days to death (MDD) were calculated by Lifetest procedure (Kaplan–Meier method). Mortalities and the levels of *F. columnare* DNA in fish (GEs mg⁻¹) from different treatment groups were compared with Duncan multiple range tests. *P*-values of 0.05 or less were considered statistically significant. #### 3. Results #### 3.1. Parasite prevalence and infection level No parasites were observed on fish that were not exposed to theronts. All fish were infected by the parasite after exposure to 30,000 theronts fish $^{-1}$ (Table 1). Both skin and gills of infected fish showed an infection level with less than 10 trophonts per $40 \times$ view $(4 \times$ objective and $10 \times$ optic) 8 days post-exposure (dpe) to *I. multifiliis* (3 dpe to *F. columnare*). No parasites were observed both from the skin and gill 11 dpe to *I. multifiliis* (6 dpe to *F. columnare*). #### 3.2. Infection of fish with F. columnare No *F. columnare* was isolated from either parasitized or non-parasitized tilapia that were not exposed to bacteria regardless of isolate ALM-05-53 or TN-3-2012. On the other hand, *F. columnare* was isolated from 33–50% of non-parasitized tilapia and 83–100% from parasitized tilapia at 3 dpe to *F. columnare* (Fig. 2). Among *F. columnare* positive fish, *F. columnare* was detected in 53% of the fish, both the gill and the kidney being positive (data not shown). In the remaining 47% of fish positive for *F. columnare*, the bacterium was detected in gill alone or kidney alone 3 dpe to the bacterium. Prevalence of *F. columnare* was significantly higher in parasitized fish than non-parasitized fish 6 dpe to *F. columnare* ALM-05-53 or TN-3-2012. **Table 1** Prevalence and infection level of *Ichthyophthirius multifiliis* in hybrid tilapia 8 days post-exposure to *I. multifiliis* (3 days post-exposure to *F. columnare*). Skin and gill samples were observed under a microscope and the *I. multifiliis* infection was expressed as the numbers of trophonts per viewing area at $40 \times$ magnification. No parasites were observed in the skin and gill 11 days post-exposure to *I. multifiliis* and data were not present in the table. | Theronts/fish | F. columnare
isolate | Skin | | Gill | | |---------------|-------------------------|------------------|---------------------|------------------|---------------------| | | | Infection
(%) | Prevalence
level | Infection
(%) | Prevalence
level | | 0 | No | 0 | 0 | 0 | 0 | | 0 | ALM-05-53 | 0 | 0 | 0 | 0 | | 0 | TN-3-2012 | 0 | 0 | 0 | 0 | | 30,000 | No | 66.6 | <10 | 100.0 | <10 | | 30,000 | ALM-05-53 | 100.0 | <10 | 100.0 | <10 | | 30,000 | TN-3-2012 | 83.3 | <10 | 100.0 | <10 | **Fig. 2.** Prevalence of *F. columnare* was significantly lower in hybrid tilapia not exposed to *Ichthyophthirius multifiliis* theronts (0 k) than fish exposed to 30,000 theronts fish $^{-1}$ (30 k) at 3 and 6 days post-exposure to *F. columnare* ALM-05-53 (alm) or TN-3-2012 (tn). Within a given sampling day, means with different superscript letters are statistically different (P < 0.05). #### 3.3. Fish mortality after exposure to F. columnare The fish showed 2.1% mortality when infected by *I. multifiliis* alone at 30,000 theronts fish $^{-1}$ (Table 2). The fish yielded no mortality when challenged with *F. columnare* TN-3-2012 alone and 29.1% mortality when challenged with *F. columnare* ALM-05-53 alone. On the other hand, the parasitized fish showed 25.0% and 60.4% mortalities after exposure to *F. columnare* TN-3-2012 and ALM-05-53, respectively. Mortalities were significantly higher in *I. multifiliis* parasitized fish than those in non-parasitized fish (P < 0.05) after exposure to *F. columnare*. Majority of fish mortality occurred in the first 24–48 h post-exposure to *F. columnare* with MDD \leq 1.5. Clinical signs at first 48 h included mucus sloughing, skin darkness and rapid opercular movement. Twenty-five percent of fresh dead fish following *F. columnare* exposure were cultured to confirm the presence of *F. columnare* as the cause of mortality. Results demonstrated that all dead fish were culture positive from the gill and kidney samples. # 3.4. Load of F. columnare in fish *F. columnare* in fish tissues was quantified by qPCR and reported as genome equivalents per mg of tissue (GEs mg $^{-1}$). No *F. columnare* was detected in tissues of parasitized or non-parasitized fish prior to exposure to *F. columnare*. The bacterial loads increased significantly (P < 0.05) in the gill of parasitized fish compared to those of non-parasitized fish after exposure to *F. columnare*. The bacterial load in gill of parasitized fish (5702.5 GEs mg $^{-1}$) was 14 fold higher than that of non-parasitized fish (415.4 GEs mg $^{-1}$) 3 dpe to *F. columnare* ALM-05-53 (Table 3). The parasitized fish showed a bacterial load of 2526.1 GEs mg $^{-1}$ which was 13 fold higher than that of non- **Table 2** Cumulative mortality of hybrid tilapia parasitized with *Ichthyophthirius multifiliis* after challenge using *F. columnare* ALM-05-53 or TN-3-2012. Fish mortality (\pm SEM) was the mean of 48 fish in 3 tanks and observed for 21 days post-exposure to *F. columnare* by immersion for 15 min. Within a given column, means followed by different superscript letters are statistically different (P < 0.05). | Theronts fish ⁻¹ | F. columnare isolate | Fish number | Dead number | Mortality (%) | MDD ¹ | |-----------------------------|----------------------|-------------|-------------|-------------------------|------------------| | 0 | No | 48 | 0 | 0 ± 0^a | NA^2 | | 30,000 | No | 48 | 1 | 2.1 ± 2.1^{a} | 5.0 | | 0 | ALM-05-53 | 48 | 14 | 29.1 ± 12.7^{b} | 1.0 | | 30,000 | ALM-05-53 | 48 | 29 | $60.4 \pm 22.0^{\circ}$ | 1.5 | | 0 | TN-3-2012 | 48 | 0 | 0 ± 0^a | NA | | 30,000 | TN-3-2012 | 48 | 12 | 25.0 ± 9.5^{b} | 1.3 | ¹Mean day to death; ²not available. Table 3 The genome equivalent of F. columnare (\pm SEM) in tissues of hybrid tilapia (GEs $\,\mathrm{mg}^{-1}$) exposed to no I. multifiliis theronts or 30,000 theronts $\,\mathrm{fish}^{-1}$ at day 3 and day 6 post-exposure to different F. columnare isolates. Within a given sampling day and a fish organ, means followed by different superscript letters are statistically different (P< 0.05). | Tissues | Theronts $fish^{-1}$ | F. columnare isolate | Day 3 | Day 6 | |---------|----------------------|----------------------|------------------------|----------------------| | | | | GEs mg ⁻¹ | GEs mg ⁻¹ | | Gill | 0 | ALM-05-53 | 415.4 ± 28.2^a | 191.3 ± 7.4^{a} | | | 0 | TN-3-2012 | 197.0 ± 13.3^{a} | 49.4 ± 3.3^{b} | | | 30,000 | ALM-05-53 | 5702.5 ± 172.4^{b} | 2649.7 ± 160.5^{c} | | | 30,000 | TN-3-2012 | 2526.1 ± 120.2^{c} | 236.3 ± 12.4^{a} | | Kidney | 0 | ALM-05-53 | 471.8 ± 18.1^{a} | 0 ± 0^a | | | 0 | TN-3-2012 | 83.5 ± 8.3^{b} | 0 ± 0^a | | | 30,000 | ALM-05-53 | 8180.1 ± 19.4^{c} | 0 ± 0^a | | | 30,000 | TN-3-2012 | 1586.6 ± 24.4^{a} | 0 ± 0^a | parasitized fish (197.0 GEs mg⁻¹) 3 dpe to *F. columnare* TN-3-2012. Similarly, the bacterial loads in the gill of parasitized fish were 5 fold and 14 fold higher compared to those of non-parasitized fish 6 dpe to *F. columnare* TN-3-2012 and ALM-05-53, respectively (Table 3). The kidneys of parasitized fish showed significantly higher bacterial loads (P < 0.05) than those of non-parasitized fish after exposure to F. columnare (Table 3). The bacterial load in kidney ($8180.1~{\rm GEs~mg}^{-1}$) of parasitized fish was 17 fold higher than that of non-parasitized fish ($471.4~{\rm GEs~mg}^{-1}$) 3 dpe to F. columnare ALM-05-53. When exposed to F. columnare TN-3-2012, the bacteria in kidney of parasitized fish ($586.6~{\rm GEs~mg}^{-1}$) was 7 fold higher than those of non-parasitized fish ($83.5~{\rm GEs~mg}^{-1}$). No F. columnare was detected by qPCR in kidney at $6~{\rm dpe}$ to F. columnare. #### 4. Discussion The loads of F. columnare detected by qPCR increased significantly in gills and kidney of parasitized fish compared to those of non-parasitized fish. Parasite infection by I. multifiliis resulted in damage to the fish skin and gills. When theronts move between epithelial cells to seek sites for adherence, the burrowing theronts push epithelial cells apart and cause cell injury. The growing trophonts expand to occupy tissue space and destroy adjacent cells (Xu et al., 2000). Extensive cell necrosis and histolysis occur around trophonts in the epithelium (Hines and Spira, 1974; Ventura and Paperna, 1985). The mucus and epidermis are the first line of defense in fish and act as protective shields against invasive microorganisms. Fish mucus contains a variety of antimicrobial compounds such as antibacterial peptides, lysozyme, proteases, and antibodies that may protect underlying epidermal cells from bacterial adhesion and colonization (Soto et al., 2008). It has been demonstrated that parasite infections can disrupt the first line of defense by causing abrasions, lesions and ulcers in the skin and gills, thereby creating putative routes for bacterial invasion (Cusack and Cone, 1986; Hines and Spira, 1974; Kanno et al., 1990; Labrie et al., 2004) and increased susceptibility to bacterial pathogens (Bandilla et al., 2006; Busch et al., 2003; Pylkkö et al., 2006). The present study further demonstrated that parasitic infection enhanced bacterial invasion, resulted in high loads of bacteria in fish tissues and subsequently increased fish mortality. Tilapia exhibited higher bacterial loads in gill and kidney from fish exposed to *F. columnare* ALM-05-53 than those exposed to *F. columnare* TN-3-2012. The bacterial loads were 2–5 fold higher in gill and kidney of fish 3 dpe to *F. columnare* ALM-05-53 compared to those of samples obtained from fish exposed to TN-3-2012. Similar results were noted in fish mortality as fish exposed to *F. columnare* ALM-05-53 showed significantly higher mortality than fish exposed to *F. columnare* TN-3-2012. Virulence differences have been demonstrated among isolates of *F. columnare* (LaFrentz et al., 2012; Shoemaker et al., 2008). In this study, both isolates were genomovar III suggesting intra-genomovar virulence differences in *F. columnare*. Suomalainen et al. (2006) demonstrated a similar result when studying genomovar I *F. columnare* isolates in rainbow trout. They further suggested that the isolates showing differential mortality could be identified (subtyped) by automated ribosomal intergenic spacer analysis (ARISA). The results in this study demonstrated that parasitic infection enhanced bacterial invasion and increased mortality with both genomovar III *F. columnare* isolates. Tilapia infected by *I. multifiliis* alone at 30,000 theronts $fish^{-1}$ showed low mortality and died with a MDD of 5 days. The water temperature was maintained at 24 °C during this trial. At this temperature, I. multifiliis requires 5–6 days to complete its life cycle. Mature trophonts usually leave infected fish and multiply in tank water into infective theronts. The theronts from the second life cycle of I. multifiliis reinfect the fish and cause mortality if the theront numbers become high in water. The MDD is usually 5 days or greater if fish die of I. multifiliis infection. In this trial, tilapia mostly died with a short MDD (≤1.5 days) when *I. multifiliis* parasitized fish were exposed to F. columnare ALM-05-53 or TN-3-2012. The acute mortalities in this trial are similar to those reports in tilapia following F. columnare challenges (Amin et al., 1988; Kuo et al., 1981). The light load of parasite I. multifiliis was not a primary contributor to mortality, but served as an enhancer for the subsequent bacterial infection. In a previous study, tilapia were exposed to 40,000 theronts fish⁻¹ overnight in order to achieve 50% or higher mortality (Xu et al., 2008). In this study, tilapia exposed to 30,000 theronts fish⁻¹ for 1 h had low mortality (<3%). However, the parasitism of fish enhanced invasion of F. columnare and greatly increased fish mortality after exposure to either F. columnare ALM-05-53 or TN-3-2012 isolate. The exact relationship between the parasite and F. columnare needs further study. This study suggests that damage of the fish skin and gills by the parasite created routes for bacterial invasion. It is also possible that *I. multifiliis* serves as a vector to transfer F. columnare into fish. Sun et al. (2009) demonstrated the presence of F. columnare DNA in tomonts and theronts and the authors suggested that the parasite may serve as a carrier of F. columnare. Similarly, the theronts and trophonts from I. multifiliis have been demonstrated to vector and transmit Edwardsiella ictaluri in channel catfish (Xu et al., 2012, 2013). Since F. columnare are external bacteria of fish, further studies are needed to closely examine the vector ability of the parasite to carry *F. columnare*. # 5. Conclusions *I. multifiliis*-parasitized tilapia showed higher mortality when coinfected with *F. columnare* than non-parasitized fish. The loads of *F. columnare* in gill and kidney of *I. multifiliis*-parasitized fish were significantly (\geq 10 fold) higher than those of non-parasitized fish. This work suggests that prevention of parasite infection in fish will not only reduce the direct damage caused by the parasite but will also reduce fish mortality due to bacterial co-infection. #### Acknowledgments The authors are grateful to Dr. Huseyin Kucuktas, School of Fisheries, Aquaculture and Aquatic Sciences, Auburn University and Dr. Dunhua Zhang, USDA, ARS, Aquatic Animal Health Research Unit for valuable comments to improve the manuscript. We gratefully acknowledge the excellent technical assistance of Jana Mladek, Paige Mumma and the management team of the Aquatic Animal Health Research Unit aquatic facility for daily care and management of fish. This research was supported by USDA/ARS CRIS Project #6420-32000-024-00D. Mention of trade names or commercial products in this publication is solely for the purpose of providing specific information and does not imply recommendation or endorsement by the US Department of Agriculture. #### References - Amin, N.E., Abdallah, I.S., Faisal, M., Easa, M.E.S., Alaway, T., Alyan, S.A., 1988. Columnaris infection among cultured Nile tilapia *Oreochromis niloticus*. Antonie Van Leeuwenhoek 54 509–520 - Bader, J.A., Nusbaum, K.E., Shoemaker, C.A., 2003. Comparative challenge model of *Flavobacterium columnare* using abraded and unabraded channel catfish, *Ictalurus punctatus* (Rafinesque). J. Fish Dis. 28, 461–467. - Bandilla, M., Valtonen, E.T., Suomalainen, L.R., Aphalo, P.J., Hakalahti, T., 2006. A link between ectoparasite infection and susceptibility to bacterial disease in rainbow trout. Int. J. Parasitol. 36, 987–991. - Busch, S., Dalsgaard, I., Buchmann, K., 2003. Concomitant exposure of rainbow trout fry to *Gyrodactylus derjavini* and *Flavobacterium psychrophilum*: effects on infection and mortality of host, Vet. Parasitol, 117, 117–122. - Cusack, R., Cone, D.K., 1986. A review of parasites as vectors of viral and bacterial diseases of fish. J. Fish Dis. 9, 169–171. - Dalsgaard, I., 1993. Virulence mechanisms in Cytophaga psychrophila and other Cytophaga-like bacteria pathogenic for fish. Annu. Rev. Fish Dis. 3, 127–144. - Declercq, A.M., Haesebrouck, F., Van Den Broeck, W., Bossier, P., Decostere, A., 2013. Columnaris disease in fish: a review with emphasis on bacterium–host interactions. Vet. Res. 44 (1), 1–17. - Decostere, A., Haesebrouck, F., Devriese, L.A., 1997. Shieh medium supplemented with tobramycin for selective isolation of *Flavobacterium columnare* (*Flexibacter columnaris*) from diseased fish. J. Clin. Microbiol. 35, 322–324. - Dickerson, H.W., 2012. *Ichthyophthirius multifiliis*. In: Woo, P.T.K., Buchmann, K. (Eds.), Fish parasites: pathobiology and protection. CAB International, Wallingford, UK, pp. 55–72. - Hawke, J.P., Thune, R.L., 1992. Systemic isolation and antimicrobial susceptibility of Cytophaga columnaris from commercially reared channel catfish. J. Aquat. Anim. Health 4. 109–113. - Hines, R.S., Spira, D.T., 1974. Ichthyophthiriasis in the mirror carp Cyprinus carpio (L.) III. Pathology. J. Fish Biol. 6, 189–196. - Kanno, T., Nakai, T., Muroga, K., 1990. Scanning electron microscopy on the skin surface of ayu Plecoglossus altivelis infected with Vibrio anguillarum. Dis. Aquat. Org. 8, 73–75. - Kuo, S.C., Chung, H.Y., Kou, G.H., 1981. Studies on artificial infection of the gliding bacteria in cultured fishes. Fish Pathol. 15, 309–314. - Labrie, L., Komar, C., Terhune, J., Camus, A., Wise, D., 2004. Effect of sublethal exposure to the trematode *Bolbophorus* spp. on the severity of enteric septicemia of catfish in channel catfish fingerlings. J. Aquat. Anim. Health 16, 231–237. - LaFrentz, B.R., Klesius, P.H., 2009. Development of a culture independent method to characterize the chemotactic response of *Flavobacterium columnare* to fish mucus. J. Microbiol. Methods 77, 37–40. - LaFrentz, B.R., Lapatra, S.E., Shoemaker, C.A., Klesius, P.H., 2012. Reproducible challenge model to investigate the virulence of *Flavobacterium columnare* genomovars in rainbow trout *Oncorhynchus mykiss*. Dis. Aquat. Org. 101, 115–122. - LaFrentz, B.R., Waldbieser, G.C., Welch, T.J., Shoemaker, C.A., 2014. Intragenomic heterogeneity in the 16S rRNA genes of *Flavobacterium columnare* and standard protocol for genomovar assignment. J. Fish Dis. http://dx.doi.org/10.1111/jfd.12166 (in press). - Matthews, R.A., 2005. Ichthyophthirius multifiliis Fouquet and ichthyophthiriosis in freshwater teleosts. Adv. Parasitol. 59, 159–241. - Panangala, V.S., Shoemaker, C.A., Klesius, P.H., 2007. TaqMan real-time polymerase chain reaction assay for rapid detection of *Flavobacterium columnare*. Aquac. Res. 38, 508–517. - Pylkkö, P., Suomalainen, L.R., Tiirola, M., Valtonen, T.E., 2006. Evidence of enhanced bacterial invasion during *Diplostomum spathaceum* infection in European grayling, *Thymallus thymallus* (L.). J. Fish Dis. 29, 79–86. - SAS Institute, 1989. SAS/Stat user's guide, Version 6, 4th ed. SAS Institute, Cary, North Carolina (890 pp.). - Shoemaker, C.A., Klesius, P.H., Lim, C., Yildirim, M., 2003. Feed deprivation of channel catfish, *Ictalurus punctatus* (Rafinesque), influences organosomatic indices, chemical composition and susceptibility to *Flavobacterium columnare*. J. Fish Dis. 26, 1–9. - Shoemaker, C.A., Olivares-Fuster, O., Arias, C.R., Klesius, P.H., 2008. *Flavobacterium columnare* genomovar influences mortality in channel catfish (*Ictalurus punctatus*). Vet. Microbiol. 127, 353–359. - Soto, E., Mauel, M.J., Karsi, A., Lawrence, M.L., 2008. Genetic and virulence characterization of *Flavobacterium columnare* from channel catfish (*Ictalurus punctatus*). J. Appl. Microbiol. 104, 1302–1310. - Sun, H.Y., Noe, J., Barber, J., Coyne, R.S., Cassidy-Hanley, D., Clark, T.G., Findly, R.C., Dickerson, H.W., 2009. Endosymbiotic bacteria in the parasitic ciliate *lchthyophthirius multifiliis*. Appl. Environ. Microbiol. 75 (23), 7445–7452. - Suomalainen, L.R., Tiirola, M., Valtonen, E.T., 2006. Chondroitin AC lyase activity is related to virulence of fish pathogenic Flavobacterium columnare. Journal of Fish Diseases 29, 757–763 - Tekedar, H., Karsi, A., Gillaspy, A., Dyer, D., Benton, N., Zaitshik, J., Vamenta, S., Banes, M., Gulsoy, N., Aboko-Cole, M., Waldbieser, G.C., Lawrence, M., 2012. Genome sequence of the fish pathogen *Flavobacterium columnare* ATCC 49512. J. Bacteriol. 194, 2763–2764 - Traxler, G.S., Richard, J., McDonald, T.E., 1998. *Ichthyophthirius multifiliis* (Ich) epizootics in spawning sockeys salmon in British Columbia, Canada. J. Aquat. Anim. Health 10, 143–151. - Ventura, M.T., Paperna, I., 1985. Histopathology of *Ichthyophthirius multifiliis* infections in fish. J. Fish Biol. 27, 185–203. - Xie, H.X., Nie, P., Chang, M.X., Liu, Y., Yao, W.J., 2005. Gene cloning and functional analysis of glucosaminoglycan degrading enzyme chondroitin AC lyase from *Flavobacterium* columnare G4. Arch. Microbiol. 184, 49–55. - Xu, D.H., Klesius, P.H., Shoemaker, C.A., Evans, J.J., 2000. The early development of *lchthyophthirius multifiliis* in channel catfish *in vitro*. J. Aquat. Anim. Health 12, - Xu, D.H., Shoemaker, C.A., Klesius, P.H., 2007. Evaluation of the link between gyrodactylosis and streptococcosis of Nile tilapia, *Oreochromis niloticus*. J. Fish Dis. 30, 233–238. - Xu, D.H., Klesius, P.H., Shoemaker, C.A., 2008. Protective immunity of Nile tilapia against *Ichthyophthirius multifiliis* post immunization with live theronts and sonicated trophonts. Fish Shellfish Immunol. 25, 124–127. - Xu, D.H., Shoemaker, C.A., Klesius, P.H., 2012. Ichthyophthirius multifiliis as a potential vec- - Xu, D.H., Shoemaker, C.A., Klestus, P.H., 2012. Icturyopinthirus mutufinis as a potential vector of Edwardsiella ictaluri in channel catfish. FEMS Microbiol. Lett. 329, 160–167. Xu, D.H., Shoemaker, C.A., Zhang, Q., Klesius, P.H., 2013. Naturally infected channel catfish (Ictalurus punctatus) concurrently transmit Ichthyophthirius multifiliis and Edwardsiella ictaluri to naïve channel catfish. Aquaculture 376–379, 133–136.